The Effect of Sastrugi on TOA Albedo From CERES Joseph Corbett¹, Wenying Su¹, Lusheng Liang¹, Zachery Eitzen¹ and Norman Loeb² #### **CERES Measurements** Terra Mean Reflectance and Albedo against Solar Azimuth Angle Lat: 88° - 89° Lon: -93°- -101° Month: DEC SZA: 65°-70° RAZ: 60°-70° VZA: 50°-70° $\triangle Alb \approx \pm 0.04$ ### What are "sastrugi".... - Small scale grooves or ridges of snow. - Formed by deposition and erosion of snow by the wind. - Generally aligned parallel to prevailing wind direction. - Range of sizes 1-10's of m long, cm to m high. ### ...and how do they affect albedo? - Alter the angle of incidence from horizontal. - Increase inter-sastrugi reflections - Depends on orientation relative to the sun #### Modeled Albedo ## Sastrugi also affect the directional reflectance Important for CERES albedo estimates Minimum albedo Minimum reflectance Maximum albedo Example CERES viewing geometry: - $VZA = 60^{\circ}$ - $-Raz = 60^{\circ}$ Maximum reflectance Warren et al 1998 ## What do the CERES measurements show? Terra Mean Reflectance and Albedo against Solar Azimuth Angle Lat: 88° - 89° Lon: -93°- -101° Month: DEC SZA: 65°-70° RAZ: 60°-70° VZA: 50°-70° $\triangle Alb \approx \pm 0.04$ ## What do the CERES measurements show? Terra Mean Reflectance and Albedo against Solar Azimuth Angle Lat: 88° - 89° Lon: -93 °- -101° Month: DEC SZA: 65°-70° RAZ: 60°-70° VZA: 50°-70° Max reflectance Max albedo $\triangle Alb \approx \pm 0.04$ $$A(\theta_0) = \frac{\rho(\theta_0, \theta_v, \phi)}{R(\theta_0, \theta_v, \phi)}$$ - Instantaneous - Would depend on solar-viewing-sastrugi geometry. - Instantaneous - Would depend on solar-viewing-sastrugi geometry. - What about mean monthly regional albedos (i.e. level 3 data products)? - Depends on: - A) if sastrugi are present in a region, and - B) the range of solar-viewing-sastrugi geometry's sampled. Terra Mean Albedo against Solar Azimuth Angle Lat: 88° - 89° Lon: -93°- -101° Month: DEC SZA: 65°-70° RAZ: 60°-70° VZA: 50°-70° Lat: 85° - 86° Lon: -54°- -59° Month: DEC SZA: 65°-70° RAZ: 60°-70° VZA: 30°-70° - Instantaneous - Would depend on solar-viewing-sastrugi geometry. - What about mean monthly regional albedos (i.e. level 3 data products)? - Depends on: - · A) if sastrugi are present in a region, and - B) the range of solar-viewing-sastrugi geometries sampled. - For regions with poor solar azimuth sampling: - Estimate the bias by: $$bias = \bar{A}(\theta_v) - \bar{A}(\theta_v < 20^\circ)$$ ### Regional clear sky flux biases FM1 and FM2 Mean Clear Sky Flux Bias 2001-2009 (Wm^2) $(\overline{bias}_{global, yearly} = 0.00Wm^{-2})$ ## Are these biases really caused by sastrugi? - Its hard to to be entirely sure. - Ways to check: - 1) compare anisotropy between regions of negative and positive bias - 2) use wind direction as a proxy for sastrugi orientation ## The anisotropy is different between the two regions ADM_{Neg} = Negative regions ADM_{Pos} = Positive regions ADM_{Neg}: Lower forward peak and higher back peak - Sastrugi orientation *perpendicular*. ADM_{Pos}: Higher forward peak and lower back peak - Sastrugi orientation *parallel*. ## The difference between wind direction and solar azimuth angles Most Freq Wind Direction - Most frequent solar azimuth 2001-2004 ($\Delta\phi_{ws}$) ## Comparing with Clear Sky flux biases shows some agreement FM1 and FM2 Mean Clear Sky Flux Bias 2001-2009 (Wm^2) #### Bias and wind-sun orientation ## Is this a better way to construct the ADMs? ADM_2 Mean Clear Sky Flux Bias 2001-2009 (Wm^2) #### Conclusions - It appears sastrugi introduce a bias into CERES TOA albedo/flux measurements. - Size depends on temporal and spatial averaging - Instantaneous: - bias unknown, depends on geometry - Monthly-regional: - Clear sky < ±5 Wm⁻² - Yearly global: - Clear Sky ~ 0.00 Wm⁻² - Explicitly attempting to account for sastrugi in angular models shows no improvement. ### Thank You! ### What about all-sky? FM1 and FM2 Mean All Sky Flux Bias 2001-2009 (Wm^2) $$\overline{bias}_{6months} = -0.17$$